Acoustic Mine Detection Using the Navy' CASS/GRAB Model Peter C Chu, Lt Carlos J. Cintron Naval Postgraduate School Steven D. Haeger Naval Oceanographic Office Ruth E. Keenan Scientific Application International Corporation ### Purposes - Determine the necessity of a near real time ocean modeling capability such as MODAS for mine hunting applications in shallow water regions. - Determine the acoustic uncertainty caused by environmental uncertainty. # AN/SQQ-32 Mine Hunting Sonar System - The CASS/GRAB acoustic model input file used in this study was designed to simulate the Acoustic Performance of the AN/SQQ-32. - The AN/SQQ-32 is the key mine hunting component of the U.S. Navy's Mine Hunting and Countermeasure ships. ## Detection Sonar and Classification Sonar Assembly ### Yellow Sea Bottom Topography - Water depth in most of the region is less than 50 m. - Within 50 km of the Korean coastline the average water depth is 20 m. ## Yellow Sea Bottom Sediment Chart - Four BottomSediment types werechosen for this Study - 1. Mud - 2. Sand - 3. Gravel - 4. Rock ## Seasonal Temperature Profile Structures - (a) Winter and Fall Temperature Profile Structure. - Isothermal - (b) Spring and SummerTemperature Profile Structure. - Multi-layer - Mixed layer - Thermocline - Deep Layer ### Oceanographic Data Sets - Master Oceanographic Observational Data Set (MOODS) - Generalized Digital Environmental Model (GDEM) - Modular Ocean Data Assimilation System (MODAS) ### Generalized Digital Environmental Model (GDEM) - GriddedClimatologicalData derived from MOODS. - Global GDEM has a 30' resolution - U.S. Navy's Operationally important areas contain resolutions of 20' and 10'. - Contains 3, 6, and12 month data sets. # Modular Ocean Data Assimilation System (MODAS) - Climatological MODAS (Static) - Gridded Climatological Data derived from MOODS - Near real time Synthetic MODAS (Dynamic) - Inputs Satellite SST and SSH into Climatology via model algorithms to produce synthetic Temperature and Salinity fields which are in turn used to produce 3-Dimensional Sound Speed Fields. - MIODAS becomes degraded in shallow water regions because SSH is not entered into the model. - Altimetry is not entered into the MODAS model in waters less the 150 m due to satellite orbit errors and other model corrections which amplify the error levels near land. # Comprehensive Acoustic Simulation System/Guassian Ray Bundle (CASS/GRAB) • CASS/GRAB is an active and passive range dependent propagation, reverberation, and signal excess acoustic model that has been accepted as a Navy Standard for the frequency bands of 600 Hz to 100 kHz. # CASS/GRAB Model Description - The CASS model is the range dependent improvement of the Generic Sonar Model (GSM). CASS performs signal excess calculations. - The Grab model is a subset of the CASS model and its main function is to compute eigenrays and propagation loss as inputs in the CASS signal excess calculations. ### CASS Comprehensive Acoustic System Simulation Propagation Model 1: FAME #### Propagation Model 2: GRAB Gaussian Ray Bundle Environmental Interpolations Environmental Model Interpolations Surface and Bottom Forward Loss Volume Attenuation Sound Speed Algorithms OAML GRAB v1.0 Call GRAB Propagation Model 3: COLOSSUS Propagation Model 4: AMOS equations Backscatter Models Reverberation Noise Models Signal to Noise Signal Excess Graphic Displays System Parameters (Beamforming) # Comprehensive Acoustic Simulation System/Guassian Ray Bundle (CASS/GRAB) - In the GRAB model, the travel time, source angle, target angle, and phase of the ray bundles are equal to those values for the classic ray path. - The main difference between the GRAB model and a classic ray path is that the amplitude of the Gaussian ray bundles is global, affecting all depths to some degree whereas classic ray path amplitudes are local. GRAB calculates amplitude globally by distributing the amplitudes according to the Gaussian equation $$\Psi_{v} = \frac{\beta_{v,0} \Gamma_{v}^{2}}{\sqrt{2\pi} \sigma_{v} p_{r,v} r} \exp \left\{-0.5 \left[(z - z_{v}) / \sigma_{v} \right]^{2} \right\}$$ ## Monthly and Annual Mean Sound Speed (35°N, 123°E) Sound Speed profiles transition from Isotherm in the winter to Multi-layer in the Summer ### AN/SQQ-32 Concept - Variable depth high frequency sonar system - Sonar can be place at various positions in the water column to optimize the detection of either a moored or bottom mines. - In complimenting the AN/SQQ-32 mine hunting sonar system concept in this Study - Two source depths were chosen. - **25 ft** (Above the thermocline if present) - 125 ft (Within or below the thermocline if present) ### GDEM Seasonal Variability for Signal Excess #### GDEM /January/ Sand/ SD = 25 ft GDEM /June/ Sand/ SD = 25 ft ### GDEM Seasonal Variability for Signal Excess GDEM /January/ Sand/ SD = 125 ft GDEM /June/ Sand/ SD = 125 ft ## Acoustic Transmission Under Severe Weather Events Track of Tropical Depression Kai-Tak over the Yellow Sea for 7-11 July 2000 # Significant Acoustic Differences in detection ranges as Defined by the Mine Warfare Community A Significant Acoustic Differences in detection ranges as Defined by the Mine Warfare Community: | Position of Detection ranges of Mine relative to Source | A significant Acoustic Difference exists if: | |--|--| | If Both Detection Ranges are less than 600 yards | ∆ Detection Ranges
> 100 Yds | | If either of The Detection Ranges are greater than or equal to 600 yards | ∆ Detection Ranges
> 200 Yds | ### Satellite Images of Tropical Depression Kai-Tak July 8, 2000 Tropical Cyclone over the East China Sea July 9, 2000 Tropical Cyclone over the Northern East China Sea July 10, 2000 Tropical Depression over the Yellow Sea July 11, 2000 Tropical Depression over the Northern Yellow Sea ## Ray Traces of Profiles with Significant Acoustic Differences **Moored Mine** Source Depth = 25 ft July 10, 2000/ Mud July 7, 2000/ Mud #### July 15, 2000/ Mud ### Signal Excess Contours of Profiles with Significant Acoustic Differences **Moored Mine** Source Depth = 25 ft July 10, 2000/ Mud #### July 7, 2000/ Mud #### July 15, 2000/Mud # Maximum Significant Acoustic Difference in detection ranges for MODAS before and after the Tropical Depression During July 7-15, 2000 (SD =25ft) | Target
Depth | Source Depth = 25 ft | | | | | |-----------------|-------------------------------|--------------------------------|------------------|-------------------|--| | | Mud | | Sand | | | | | July 10 – July 7 | July 15 – July 10 | July 10 – July 7 | July 15 – July 10 | | | 26 ft | Lat 36.5N Lon 124.0E -490 yds | Lat 36.5N Lon 124.0E -490 yds | Not Evident | Not Evident | | | Bottom | Not Evident | Not Evident | Not Evident | Not Evident | | ## Ray Traces of Profiles with Significant Acoustic Differences **Bottom Mine** Source Depth = 125 ft July 10, 2000/ Mud July 7, 2000/Mud #### July 15, 2000/Mud ### Signal Excess Contours of Profiles with Significant Acoustic Differences **Bottom Mine** Source Depth = 125 ft July 10, 2000/ Mud/ **July 7, 2000/Mud/** **July 15, 2000/Mud/** # Maximum significant acoustic difference in detection ranges for MODAS before and after the Tropical Depression during July 7-15, 2000 (SD=125ft) | Target
Depth | Source Depth = 125 ft | | | | | |-----------------|--------------------------------|-------------------------------|--------------------------|---------------------------|--| | | Mud | | Sand | | | | | July 10 – July 7
2000 | July 15 – July 10
2000 | July 10 – July 7
2000 | July 15 – July 10
2000 | | | 26 ft | None | None | None | None | | | Bottom | Lat 36.5N Lon 124.0E -790 yds | Lat 36.5N Lon 124.0E -810 yds | None | None | | ### Effect of Sound Speed Error at Source Depth #### No Error #### +1 m/s Error #### -1 m/s Error ### Conclusion - Capability of CASS/GRAB model - Strong seasonal variability in acoustic transmission (detection range, signal excess) - Effect of the tropical cyclone on acoustic transmission - Acoustic transmission sensitive to ocean environment ### **Future Work** • There is no synchronized environmental (T, S, SS) and acoustic transmission data set especially for high frequency SONAR (MIW). We need develop some experiments analogous to Asian Acoustic Experiment (ASIAEX) using high frequency.